Water and the California **Economy** PPIC PUBLIC POLICY INSTITUTE OF CALIFORNIA ### A Consensus of 15 Experts Bo Cutter Pomona College Katrina Jessoe UC Davis Dan Sumner UC Davis Brian Gray UC Hastings Gary Libecap UC Santa Barbara David Sunding UC Berkeley Ellen Hanak PPIC Jay Lund UC Davis Brian Thomas Public Financial Management David Houston Citigroup Global Markets Josue Medellin-Azuara UC Davis Buzz Thompson Stanford University Richard Howitt UC Davis Sheila Olmstead Resources for the Future Robert Wilkinson UC Santa Barbara ### **Outline** - Water's role in the economy - Vulnerabilities - Priorities for action - Looking ahead ## 20th Century Legacy: A Highly **Engineered Water System** ## A Lot Has Changed Since the Late 1960s: Cars... 1967 Pontiac Bonneville 20 mpg (highway) 2010 Prius 50 mpg ## ...Information Technology... ### ...Fashion... ## 빌 ### * ### ...And Water Management ## Human Water Use May Have Peaked in 1980s ### **Current Trends Likely to Continue** - Agriculture: less land and water, higher value crops - Urban: continued efficiency gains - Environment: continued demand growth ### **Outline** - Water's role in the economy - Vulnerabilities - Priorities for action - Looking ahead ## **Economy Is Used to Weathering Periodic Droughts** California Journal, 1991 - Agriculture most vulnerable, but small share of economy (1-2% of GDP) - Increasingly diversified portfolio helps: - Water use efficiency - Water markets - Groundwater banking - Recycled wastewater - Stormwater capture # Same Tools Will Help Economy Adapt to Climate Change - Declining snowpack: less "free" storage - Still unclear whether average precipitation will change # Farm Revenues Can Keep Rising, Even with a Warmer-Drier Climate # But Economy Is Vulnerable to Supply Interruptions, Unreliability - Delta is a major hub at risk - Fragile levees - Imperiled ecosystem - Some local systems are also vulnerable - High short-term costs - Potential for reduced long-term investments ## Catastrophic Flood Risk Is Rising, **Despite Recent Reforms** - 2007 reforms doubled required urban protection - But still low (1-in-200 year flood) - Only in Central Valley - Will encourage more building behind levees - Risk will worsen with warming, sea level rise, and growth ## **Groundwater Risks High in Some** Regions - Long-term overdraft and salination (unsustainable supply) - Nitrate contamination of drinking water Salinas Valley **Tulare Basin** ### **Outline** - Water's role in the economy - Vulnerabilities - Priorities for action - Looking ahead ### Modernize Measurement and **Pricing** ### HOW WE GET WATER IN OUR HOMES CartoonChurch.com - **Employ** advanced technology to measure groundwater use (satellite data) - Pre-announce higher prices in dry years # Reduce Vulnerability to Supply Interruptions - Decide on a Delta solution - Address local infrastructure weaknesses - Collaborate with developers to supply water for growth # Strengthen Water Market and Groundwater Banking - Reduce infrastructure & institutional barriers to water market - Improve local groundwater basin management ### Reduce Flood Risk Exposure Yolo Bypass - Improve property owner incentives - Risk-based assessments - Insurance - Make more room for rivers - Lowers economic risk - Better for environment ## Improve Effectiveness of Environmental Management ### Native fishes in trouble 100% 22 90% 38 80% 70% Reasonably Secure 60% Special 69 Concern 50% 53 Listed 40% 50 **■** Extinct 30% 20% 31 10% 0% 2010 1995 1989 - Healthy watersheds support the economy - Ecosystems in decline despite decades of well-intentioned efforts - Shift from piecemeal regulation to more coordinated, accountable approaches # Develop Sustainable Funding: Key Gaps Are in Smallest Areas | Area | Annual spending | Primary Source | Adequacy | |---------------------------------------|-------------------------------------|---|----------| | Water supply infrastructure | \$22 billion | Ratepayers | OK | | Wastewater infrastructure | \$10 billion | Ratepayers | OK | | Flood
management
infrastructure | \$1.7 billion | Current policy goals:
Federal (65%)
State (20-25%)
Landowners (10-15%) | FAILING | | Ecosystem management | \$0.5 billion (regulatory agencies) | State general obligation (GO) bonds, ratepayers | FAILING | | State planning and oversight | \$0.1 billion | State general fund, GO bonds | FAILING | ### **Outline** - Water's role in the economy - Vulnerabilities - Priorities for action - Looking ahead # Uncertain Future for State GO Bond Funding - Many valuable uses - Vital for environment and floods - But unreliable and disruptive - And losing popularity? ### **Business Leaders and Others Need** to Promote Water Reform New Bay Area public-private partnership aims to enhance ecosystem and address extreme flood risks in Silicon Valley ## Water and the California **Economy** PPIC PUBLIC POLICY INSTITUTE OF CALIFORNIA ### Notes on the use of these slides These slides were created to accompany a presentation. They do not include full documentation of sources, data samples, methods, and interpretations. To avoid misinterpretations, please contact: Ellen Hanak: 415-291-4433, hanak@ppic.org Thank you for your interest in this work.